Dartford Grammar School and Japan Foundation GCSE and IB Meeting February 8th 2019
[image:][image:][image:]
[bookmark: _GoBack]09.30 – 12.50	GCSE Conference
09.00-09.30	Welcome break
09.30 – 10.30	Welcome Address
Welcome by Japan Foundation
Review of changes to the GCSE specification: Presentation by Sharon Czudak (Pearson Qualification Services)
Question and Answer session
10.30 – 11.30	Workshop: Preparing GCSE Students for the new specification Speaking Exam:
Presentation by Katy Simpson (Dartford Grammar School)
Sharing and discussion of resources created to support speaking preparation * Please bring resources to share with the group if you have them
Moderation of mock oral exams provided by Dartford Grammar School
11.30 – 11.45	Comfort break
11.45 – 11.50	Welcome Address
Welcome by Catherine Brossard (Modern Language Centre Deputy Director, King’s College London)
11.50 – 12.50	Discussion Session on schools’ approaches to new GCSE topics
Sharing and discussion of schemes of work and materials relating to new topics * Please bring resources to share with the group if you have them
Discussion of assessment criteria and teachers’ interpretations
Moderation of essays supplied by DGS
12.50 – 13.30	LUNCH
……….
13.30 – 16.30	IB Conference (Ab initio focus)
13.30 – 14.00	Welcome by Japan Foundation and review of key changes to Ab initio specification by Katy Simpson (Dartford)
14.00 – 15.30	Resource Sharing
New Syllabus Workbooks: Presentation by Anne Rajakumar (Hockerill Anglo-European School)
Sharing and discussion of resources created to support listening preparation: Presentation by Zoe Jestico (Dartford Grammar School)
Sharing and discussion of resources created to support reading preparation: Presentation by Dong-Hi Shin (King’s College London)
15.30 – 15.45	Comfort break
15.45 – 16.30	Ab initio Paper 1 Writing: Interpretation of Assessment Criteria
[image: \\JPFSV03\LanguageCentre\Main Events\Japanese Language Teachers’ Seminars\2019\20190208 GCSE & IB Meeting\02 Publicity\Logos\KCL_box_red_485_cmyk (4).jpg][image: \\JPFSV03\LanguageCentre\Admin\Logos\Japan Season of Culture Logo\vertical.jpg][image: \\JPFSV03\LanguageCentre\Main Events\Japanese Language Teachers’ Seminars\2019\20190208 GCSE & IB Meeting\02 Publicity\Logos\Beyond2020Web.png]Discussion of new assessment criteria and moderation of essays by Dartford Grammar School students using new criteria: Katy Simpson (Dartford Grammar School)Supporter:

image4.jpeg

image5.jpeg
Q@

Japan-UK
Season of Culture
2019-20

image6.png
beyond
2020

image1.png

image2.png

image3.png
%

JAPANFOUNDATION

